

RHIC Physics with the Parton Cascade Model

**Steffen A. Bass, Berndt Mueller,
Dinesh K. Srivastava**

Duke University
RIKEN BNL Research Center
VECC Calcutta

- The PCM: fundamentals & implementation
- Applications: stopping @ RHIC and direct photons
- Outlook & plans for the future

The PCM Model: current status

results since QM'02:

- *Parton Rescattering and Screening in Au+Au at RHIC*
- Phys. Lett. **B551** (2003) 277
- *Light from cascading partons in relativistic heavy-ion collisions*
- Phys. Rev. Lett. **90** (2003) 082301
- *Semi-hard scattering of partons at SPS and RHIC : a study in contrast*
- Phys. Rev. **C66** (2002) 061902 Rapid Communication
- *Net baryon density in Au+Au collisions at the Relativistic Heavy Ion Collider*
- Phys. Rev. Lett. **91** (2003) 052302
- *Transverse momentum distribution of net baryon number at RHIC*
- Journal of Physics **G29** (2003) L51-L58

Basic Principles of the PCM

- degrees of freedom: **quarks** and **gluons**
- classical trajectories in phase space (with relativistic kinematics)
- initial state constructed from experimentally measured nucleon structure functions and elastic form factors
- an interaction takes place if at the time of closest approach d_{min} of two partons

$$d_{min} \leq \sqrt{\frac{\sigma_{tot}}{\pi}} \quad \text{with} \quad \sigma_{tot} = \sum_{P_3, P_4} \int \frac{d\sigma(\sqrt{\hat{s}}; p_1, p_2, p_3, p_4)}{d\hat{t}} d\hat{t}$$

- system evolves through a sequence of **binary (2→2) elastic and inelastic scatterings** of partons and **initial and final state radiations** within a leading-logarithmic approximation (2→N)
- binary cross sections are calculated in leading order pQCD with either a momentum cut-off or Debye screening to regularize IR behaviour
- guiding scales: **initialization scale Q_0 , p_T cut-off p_0 / Debye-mass μ_D , intrinsic k_T , virtuality $> \mu_0$**

Limitations of the PCM Approach

Fundamental Limitations:

- lack of coherence of initial state
- range of validity of the Boltzmann Equation
- interference effects are included only schematically
- hadronization has to be modeled in an ad-hoc fashion
- restriction to perturbative physics!

Limitations of present implementation (as of Dec 2003)

- lack of detailed balance: (no $N \rightarrow 2$ processes)
- lack of selfconsistent medium corrections (screening)
- heavy quarks?

Initial State: Parton Momenta

- virtualities are determined by:

$$\left(\sum_i E^i \right)^2 - \left(\sum_i p_x^i \right)^2 - \left(\sum_i p_y^i \right)^2 - \left(\sum_i p_z^i \right)^2 = M_N^2$$

with $p_z^i = x^i P_z^N$ and $E^i = \beta_N^{-1} p_z^i$

Bass, Mueller, Srivastava

- flavor and x are sampled from PDFs at an initial scale Q_0 and low x cut-off x_{\min}
- initial k_t is sampled from a Gaussian of width Q_0 in case of no initial state radiation

RHIC Physics with the Parton Cascade Model #5

Parton-Parton Scattering Cross-Sections

g g → g g	$\frac{9}{2} \left(3 - \frac{tu}{s^2} - \frac{su}{t^2} - \frac{st}{u^2} \right)$	q q' → q q'	$\frac{4}{9} \frac{s^2 + u^2}{t^2}$
q g → q g	$-\frac{4}{9} \left(\frac{s}{u} + \frac{u}{s} \right) + \frac{s^2 + u^2}{t^2}$	q qbar → q' qbar'	$\frac{4}{9} \frac{t^2 + u^2}{s^2}$
g g → q qbar	$\frac{1}{6} \left(\frac{t}{u} + \frac{u}{t} \right) - \frac{3}{8} \frac{t^2 + u^2}{s^2}$	q g → q γ	$-\frac{e_q^2}{3} \left(\frac{u}{s} + \frac{s}{u} \right)$
q q → q q	$\frac{4}{9} \left(\frac{s^2 + u^2}{t^2} + \frac{s^2 + t^2}{u^2} \right) - \frac{8}{27} \frac{s^2}{tu}$	q qbar → g γ	$\frac{8}{9} e_q^2 \left(\frac{u}{t} + \frac{t}{u} \right)$
q qbar → q qbar	$\frac{4}{9} \left(\frac{s^2 + u^2}{t^2} + \frac{u^2 + t^2}{s^2} \right) - \frac{8}{27} \frac{u^2}{st}$	q qbar → γ γ	$\frac{2}{3} e_q^4 \left(\frac{u}{t} + \frac{t}{u} \right)$
q qbar → g g	$\frac{32}{27} \left(\frac{t}{u} + \frac{u}{t} \right) - \frac{8}{3} \frac{t^2 + u^2}{s^2}$		

- a common factor of $\pi \alpha_s^2(Q^2)/s^2$ etc.
- further decomposition according to color flow

Initial and final state radiation

Probability for a branching is given in terms of the Sudakov form factors:

space-like branchings:

$$S_a(x_a, t_{\max}, t) = \exp \left\{ - \int_t^{t_{\max}} dt' \frac{\alpha_s(t')}{2\pi} \sum_{a'} \int dz P_{a' \rightarrow ae}(z) \frac{x_{a'} f_{a'}(x_{a'}, t')}{x_a f_a(x_a, t')} \right\}$$

time-like branchings:

$$T_d(x_d, t_{\max}, t) = \exp \left\{ - \int_t^{t_{\max}} dt' \frac{\alpha_s(t')}{2\pi} \sum_{a'} \int dz P_{d \rightarrow d'e}(z) \right\}$$

- Altarelli-Parisi splitting functions included:
 $P_{q \rightarrow qg}$, $P_{g \rightarrow gg}$, $P_{g \rightarrow qqbar}$ & $P_{q \rightarrow q\gamma}$

Hadronization

- requires modeling & parameters beyond the PCM pQCD framework
- microscopic theory of hadronization needs yet to be established
- phenomenological recombination + fragmentation approach may provide insight into hadronization dynamics
- avoid hadronization by focusing on:
 - direct photons
 - net-baryons

Model Parameters

- momentum cut-off p_0

Debye Screening in the PCM

- the Debye screening mass μ_D can be calculated in the one-loop approximation [Biro, Mueller & Wang: PLB **283** (1992) 171]:

$$\mu_D^2 = \frac{3\alpha_s}{\pi^2} \lim_{|\vec{q}| \rightarrow 0} \int d^3 p \frac{|\vec{p}|}{\vec{q} \cdot \vec{p}} \vec{q} \cdot \nabla_{\vec{p}} \left[F_g(\vec{p}) + \frac{1}{6} \sum_q \{ F_q(\vec{p}) + F_{\bar{q}}(\vec{p}) \} \right]$$

- PCM input are the (time-dependent) parton phase-space distributions $F(p)$
- Note: ideally a local and time-dependent μ_D should be used to self-consistently calculate the parton scattering cross sections
- currently beyond the scope of the numerical implementation of the PCM

Choice of p_T^{\min} : Screening Mass as Indicator

Au+Au; $E_{\text{CM}}=200$ AGeV

Au+Au; $E_{\text{CM}}=200$ AGeV

- screening mass μ_D is calculated in one-loop approximation
- time-evolution of μ_D reflects dynamics of collision: varies by factor of 2!
- model self-consistency demands $p_T^{\min} > \mu_D$:
 - lower boundary for p_T^{\min} : approx. 0.8 GeV

Baryon stopping at RHIC

- influence of initial state
- parton rescattering
- temporal evolution

Baryon stopping at RHIC: Initial or Final State Effect?

Au: net-baryon content (GRV-HO)

- net-baryon contribution from initial state (structure functions) is non-zero, even at mid-rapidity!

➤ initial state alone accounts for $dN_{\text{net-baryon}}/dy \approx 5$

- is the PCM capable of filling up mid-rapidity region?

- is the baryon number transported or released at similar x ?

Baryon stopping at RHIC: PCM Results

Au+Au @ 200 GeV

Au+Au @ RHIC

- primary-primary scattering releases baryon-number at corresponding y
- multiple rescattering & fragmentation fill up mid-rapidity domain
- initial state & parton cascading can fully account for data!

p_t dependence of net-quark dynamics

- slope of net-quark p_t distribution shows rapidity dependence
- net-quark distributions freeze out earlier in the fragmentation regions than at y_{CM}
- forward/backward rapidities sensitive to initial state / CGC?

Direct Photons

- spectra and mass dependence
- production times & dynamics
- comparison: RHIC vs. SPS

Photon Production in the PCM

relevant processes:

• Compton: $q g \rightarrow q \gamma$

• annihilation: $q qbar \rightarrow g \gamma$

• bremsstrahlung: $q^* \rightarrow q \gamma$

Au+Au; $E_{CM}=200$ AGeV

➤ photon yield very sensitive to parton-parton rescattering

What can we learn from photons?

Au+Au @ 200 AGeV

- primary-primary collision contribution to yield is $< 10\%$
- emission duration of pre-equilibrium phase: $\sim 0.5 \text{ fm}/c$

Au+Au; $E_{CM}=200 \text{ AGeV}$

- photon yield directly proportional to the # of hard collisions
- photon yield scales with $N_{part}^{4/3}$

Photon Production at SPS

Pb+Pb @ SPS

- at SPS, effects of parton rescattering can be observed via direct photons
- including intrinsic k_T , the PCM can account for measured photon yield

SPS vs. RHIC: a study in contrast

	SPS	RHIC
cut-off p_t^{\min} (GeV)	0.7	1.0
# of hard collisions	255.0	3618.0
# of fragmentations	17.0	2229.0
av. Q^2 (GeV^2)	0.8	1.7
av. \sqrt{s} (GeV)	2.6	4.7

- perturbative processes at SPS are negligible for overall reaction dynamics
- sizable contribution at RHIC, factor 14 increase compared to SPS

Summary and Outlook

Baryon Stopping:

- initial state + PCM are compatible with the measured net-baryon density
- no need for exotic and/or non-perturbative mechanisms
- initial state contributes 30%, parton scattering 70% to dN/dy
- forward/backward rapidities may be sensitive to initial parton distribution

Direct Photons:

- strong sensitivity to parton rescattering
- short emission duration in pre-equilibrium phase

Outlook:

- inclusion of gluon-fusion processes: analysis of thermalization
- investigation of the microscopic dynamics of jet-quenching
- heavy quark production: predictions for charm and bottom
- hadronization: develop concepts and implementation

The End